

V. OPERATION AND DEVELOPMENT OF FACILITIES

V. OPERATION AND DEVELOPMENT OF FACILITIES

1. Kyoto University Research Reactor (KUR)

Kyoto University Research Reactor (KUR) is a light-water moderated tank-type reactor operated at the rated thermal power of 5MW. The core consists of plate-type fuel elements using about 20% low-enriched uranium and graphite reflector elements. KUR is operated by using four shim rods and a regulating rod; those are made of the stainless steel containing boron.

In FY2011, the safety review of KUR was performed to confirm the integrity for the loss of all power supply and cooling function by reflecting the accident of TEPCO's Fukushima-Daiichi Nuclear Power Plant. Moreover, the additional safety equipments were set up to achieve the higher level of safety. The KUR operation for the joint research of FY2012 started on June 5 and ended on February 8. About 180 themes for the joint research were carried out in FY2012. The integrated operation time was about 1156h, and the number of clinical irradiations was 68.

2. Experimental Facilities in KUR

1) Heavy Water Neutron Irradiation Facility

The Kyoto University Research Reactor (KUR) Advanced Irradiation System has been used for Boron Neutron Capture Therapy (BNCT) organized at Heavy Water Neutron Irradiation Facility (HWNIF) which was updated at 1996. The three standard irradiation modes, namely thermal-neutrons, mixed-neutrons and epi-thermal neutrons, have been available. The clinical irradiation utilization under the full-power continuous KUR operation has been realized employing both the Radiation Shielding System consisting of the shielding door and irradiation room, and the Remote Carrying System for a patient. The safety and the utility of this facility were improved due to the Safety Observation System. Until the end of February 2013, 384 BNCT clinical irradiations had already been performed, specifically, 166 for brain tumors, 150 for head & neck tumors, 14 for skin tumors, 54 for body tumors such as liver and lung tumors.

2) Graphite Thermal Column

2-1) CN-1: Cold Neutron Beam Hole

The monochromatic and well-collimated neutron beam can be used. The practical intensity is 10cps at 5MW operation. The neutron wavelength is 0.81nm with the wavelength resolution of 5%. The beam cross section is 2mm in width and 40mm in height.

2-2) CN-2: Nickel Mirror Cold Neutron Guide Tube

New monochromator (4.6 Å) is ready to use. With this monochromator, multiple scattering from crystalline domain in steel is disappeared. There are three monochromators (2.8 Å, 4.6 Å, 5.6 Å) Therefore, the SANS spectrometer is mainly used for the structural studies of materials with the scale of 20-200Å.

2-3) CN-3: Supermirror Cold Neutron Guide Tube

Neutrons from the supermirror guide tube are used for neutron reflectometry and development of neutron optical devices. The critical angle of the total reflection of supermirrors is twice of that of natural nickel. The cross-section of the neutron beam is 20mm in width and 90mm in height. The peak neutron wavelength is 0.18nm. The neutron flux is $3.8 \times 10^6 \text{ n} \cdot \text{cm}^{-2} \cdot \text{s}^{-1}$ at 5MW operation.

2-4) VCN: Beam Hole with Very Cold Neutron Guide

A very slow neutrons from a VCN guide tube are available as a general purpose port.

3) Hydraulic Conveyer

Hydraulic conveyer is installed at the center of the reactor core. This conveyer system is used for high-dose irradiation and isotope production of high specific activity. Irradiation ample is encapsulated in a dedicated aluminum capsule, and this is irradiated for a reactor-operating cycle (usually two days at 1 MW and 6 hours at 5 MW) at the longest. The thermal neutron flux of this system, which is the highest among the irradiation systems of KUR, is 9.4×10^{13} at 5 MW operation, and $1.9 \times 10^{13} \text{ n/cm}^2/\text{s}$ at 1 MW operation.

4) Pneumatic Tubes

Three pneumatic irradiation systems, Pn-1, Pn-2, and Pn-3, are installed in, the graphite reflector region, which is right outside the core. Their thermal neutron fluxes are 1.9×10^{13} , 2.7×10^{13} , and $2.4 \times 10^{13} \text{ n/cm}^2/\text{s}$ at 5 MW operation, and are 3.4×10^{12} , 4.9×10^{12} , and $4.2 \times 10^{12} \text{ n/cm}^2/\text{s}$ at 1 MW operation, respectively. By controlled CO₂ pressure, this system rapidly conveys polyethylene capsule into the core, and takes it back by back-pressure after the completion of the irradiation. For safety reason, irradiation time is limited to one hour at 5 MW, and to five hours at 1 MW operation.

5) Slant Exposure Tube

Large-sized samples are to be irradiated using the slant exposure tube, which has a thermal neutron flux of $2.6 \times 10^{12} \text{ n/cm}^2/\text{s}$ at 5 MW operation. This system is located at outside the graphite reflector.

6) B-2: Thermal Neutron Beam Hole

A neutron irradiation apparatus using B-2 beam hole was installed in 2012. Samples on a truck are transported from a neighboring measurement room into the B-2 beam hole to be irradiated by neutrons. Samples of large size (60 mm × 60 mm × 300 mm) and liquid form (static or flowing liquid) can be irradiated. Monitoring and controlling irradiation conditions are feasible by connecting the transport truck and monitoring/controlling devices in the measurement room with cables. Because irradiating position is variable, range of the irradiating neutron flux is wide, from 10^7 to $10^{11} \text{ n}_{th}/\text{cm}^2/\text{s}$. Irradiating neutron spectrum is also variable by placing neutron shielding/moderating materials around samples on the transport truck.

7) B-3: Thermal Neutron Beam Hole

The B-3 beam port had long been used as a four-circle single-crystal neutron diffractometer (4CND), however it was so old that its research activity on neutron science was quite low. Therefore, we have replaced the 4CND with a new "compact" neutron diffractometer equipped with ^3He tube detectors since last fall (2012). The neutron wavelength, which is monochromatized with a Cu (220) monochromator, is 0.1006 nm. The B-3 beam port is only available as a thermal neutron irradiation device for the time being. We will continue to keep you updated on developments.

8) B-4: Thermal Neutron Guide Hall

Thermal neutrons are supplied through a supermirror guide tube from the reactor to this hall. The beam cross section at the guide exit is 10mm in width and 74 mm in height. The characteristic wavelength is 0.12 nm and neutron flux is 5×10^7 n/cm²/s at 5MW operation. It is used for neutron imaging and prompt gamma-ray analysis.

9) E-1: Exposure Hole

In this hole, facing at the side of the heavy water tank of the heavy water thermal column, an exposure plug with a narrow helical exposure tube is inserted.

10) E-2: Exposure Hole

This hole is dedicated to thermal neutron radiography mainly for non-destructive tests. Thermal neutrons are extracted from the D₂O tank and the thermal neutron flux is 3.2×10^5 n·cm⁻²·s⁻¹ at 5MW operation, and L/D is 100. The Cd ratio is 400. The neutron/gamma ratio is 1.1×10^6 n·cm⁻²·mR⁻¹. The neutron beam size is 16cm in diameter.

11) E-3: Beam Hole

A prompt gamma-ray analysis system has been always installed for the detection of boron-10 concentrations in the blood for boron neutron capture therapy and the samples for the basic researches.

12) E-4: Low Temperature Loop

In order to obtain basic information on the radiation damage properties of various materials, a low-temperature irradiation facility is placed in the E-4 hole. This facility can control the irradiation temperatures to be between 10K and 400K under the maximum operating power of the KUR. The maximum fast-neutron flux is 4.8×10^{11} n/cm²/s in the irradiation chamber.

13) T-1: Through-Tube

A horizontal through-tube in the graphite thermal column (T-1) is used for the on-line isotope separator (KUR-ISOL) of fission fragments produced by the $^{235}\text{U}(n_{th}, f)$ reaction. Short-lived isotopes produced in the target chamber at the center of the through-tube are transported by the gas jet system to an ion source located 11 m away from the chamber. The ionized activities are mass-separated and used both for nuclear spectroscopic studies of neutron-rich

nuclides and for condensed matter physics and chemistry.

During the shutdown of the reactor from Feb. 2006, the specifications of KUR-ISOL, especially of the target chamber, had been reconsidered in order to increase the efficiency of collecting fission fragments. In Feb. 2010, the ^{235}U target was replaced with a new one, and in FY 2012, by using KUR-ISOL, a part of a project research titled "Science and Engineering of Unstable Nuclei and Their Uses on Condensed Matter Physics" was carried out, the results of which are described in the present volume of KURRI Progress Report.

14) Material Controlled Irradiation Facility (SSS)

This facility has an improved control capability of irradiation conditions, such as the irradiation temperature and atmosphere. The irradiation temperature of a specimen is between 340K and 773K. The maximum neutron fluxes are 9.4×10^{12} n/cm²/s ($E > 0.1\text{MeV}$) and 2.2×10^{13} n/cm²/s ($E < 1\text{eV}$). The maximum size of a specimen is $\phi 38\text{mm} \times 60\text{mm}$.

3. Kyoto University Critical Assembly (KUCA)

The KUCA is a multi-core type critical assembly established in 1974 as a facility for the joint use study in reactor physics for researchers of all universities in Japan. It has three independent cores, namely, two solid-moderated cores (A, B cores) and one light water-moderated core (C core). A pulsed neutron generator is also installed, which can be used in combination with the A-core.

In the KUCA, basic studies on reactor physics and reactor engineering are being performed. Recent research topics includes 1) nuclear characteristics of thorium fueled reactor, 2) nuclear transmutation studies on minor actinides, 3) critical experiments on highly-enriched uranium cores with various spectrum indices, 4) subcriticality measurements using various techniques, 5) nuclear characteristics of coupled core systems, 6) development of innovative techniques for neutron measurement and their application to reactor physics experiments, 7) simulation experiments of the accelerator driven system (ADS) using combination of subcritical cores and the neutron generator based on FFAG proton accelerator or DT accelerator.

For education, the reactor laboratory course on reactor physics is offered every summer for 12 universities since 1975. Approximately 160 graduate or undergraduate students majoring in nuclear engineering are joining this course every year. The subjects offered in the experimental course includes 1) critical mass measurement, 2) control rod worth calibration, 3) measurement of neutron flux, and 4) reactor operation and fuel handling for educational purpose. The same reactor laboratory course has been offered for Korean undergraduate students from 2003, for Swedish graduate students from 2006 and for Chinese undergraduate students from 2011.

4. Electron Linear Accelerator (LINAC)

In the fiscal year 2012, the LINAC was operated for 182 days including 7 days for machine studies. The research region covered wide fields of nuclear data acquisition with the neutron time-of-flight method, isotope production with X-ray irradiation, low-temperature or low-energy electron irradiation, and a spectroscopy with coherent THz radiation. As a minor modification, two sets of button-type beam position monitors has been installed on the transport line at the back of No.2 accelerator tube to bring out the best advantage of quadrupole magnets. A new application with the field-emission dark current from an accelerator tube, which is produced by high-power RF field, has opened up.

The performance records of the LINAC in FY2012 are as follows:

- i) Operation (Beam-on) time: 2,024 hrs,
- ii) Total number of users: 855 person-days,
- iii) Number of collaboration researches: 25 (including 12 projects).

5. ^{60}Co Gamma-Ray Irradiation Facility

This facility provides equipment for irradiation of pure γ -rays from the ^{60}Co source and environment for related experiments. It has been utilized for a wide range of researches in physics, chemistry, biology, medical science, geological and space science, and engineering. At the beginning of FY 2012, radiation activity of the ^{60}Co source was about 240 TBq and the available dose rate was about 21 kGy/h as maximum. The total operation time and the total number of irradiations in FY 2011 were about 4147 hours and 397 irradiations, respectively.

6. Thermal-Hydraulic Test Loop

The Thermal-Hydraulic Test Facility is open to researchers from domestic universities and public research organizations. Currently, a boiling water loop and a liquid-metal two-phase flow loop are available. The boiling water loop has a stabilized direct current power supply of 20 volts and 5000 amperes at the maximum.

7. Neutron Mirror Fabrication Facility

(Ion Beam Deposition and Vacuum Evaporation for large neutron mirrors)

Multilayer mirror is one of the most useful devices for slow neutron experiments. It consists of alternating layers of two materials with different potential energies for the neutron. Supermirror is a stack of multilayers with gradually increasing value of the d -spacing. A multilayer with small d -spacing and supermirror with large- m is desirable to enlarge utilization efficiency for neutron scattering experiments. Here m is a maximum critical angle of the mirror in unit of critical angle of natural nickel. We have succeeded in fabricating $m=6$ NiC/Ti and $m=5$ Fe/SiGe₃(Si) polarizing supermirrors by using ion beam sputtering

technique. The Ion beam deposition system is used for high quality neutron mirror fabrication. It has ion sources for sputtering and assist. The maximum mirror size is 20 cm diameter and the number of sputtering target is 6. The vacuum evaporation system is used for large size mirrors. Eight mirrors of 11 x 35 cm² can be fabricated at once.

8. Innovation Research Laboratory

In FY 2003, the Innovation Research Laboratory (LAB) was built next to the KUCA building. The LAB consists of an accelerator room, experimental area, medical area and utility rooms. The commissioning of a Fixed Field Alternating Gradient (FFAG) proton accelerator complex was completed in the accelerator room in February, 2009. At that time, a proton beam of 100MeV and 100pA was observed in the main ring of FFAG complex. This proton beam was led to the KUCA A-core to conduct the world's first experiment of an accelerator-driven subcritical reactor (ADSR) on March 4, 2009, in the framework of research project supported by the Ministry of Education, Culture, Sports, Science and Technology (MEXT) starting from FY 2002.

In FY 2009, efforts were made to improve the transmission efficiency of the beam transport system between the main ring and the KUCA A-core. The beam intensity at W target in the A-core was increased by several tens of times compared to the previous year. On March 3, 2010, using improved proton beam, ADSR experiments with thorium-loaded core were performed.

In FY 2010, a novel H⁻ beam injection scheme using an 11 MeV linac as an injector was tested with a newly constructed beam line. It uses thin charge stripping carbon foil whose effective thickness is 10 $\mu\text{g}/\text{cm}^2$. No pulsed elements such as kicker magnets or bump magnets are used in this scheme. The H⁻ beam is injected from the outside of the main ring through the main magnet, and merged into the circulating orbit at the stripping foil. The extracted beam current from the main ring was increased up to 1nA.

In FY 2011, beam losses during acceleration have been cured by closed orbit distortion corrections. Also extraction kicker system up-grade has been done to increase the extraction efficiency. These improvements have realized equivalent beam intensity of 10nA with the beam energy of 100 MeV.

The main issue in FY 2012 is the energy upgrade from 100 MeV to 150 MeV. It is able to switch the operation mode for both energies. The beams were delivered to KUCA for ADS experiments with the energy of 100 MeV and to the irradiation experiments with the energy of 150 MeV. These service operations were carried out from November to March.

9. Radioactive Waste Management Facility

The radioactive waste management facility consists of several waste treatment plants, storage tanks, a waste repository, analytical instruments for examining wastes and measuring radioactivity, etc.

Radioactive solid wastes are collected and assorted by their properties (combustible, incombustible, dried animal carcasses and air filters etc.), then packaged in the drums predetermined for their properties. These drums are stored in the repository under surveillance with other wastes such as high-level liquid wastes, concentrate by evaporation, dehydrated sludge by chemical coagulation etc. described below. Parts of these wastes in the repository are delivered about once a year to the waste dealer granted legal license on radioactive waste management.

A new repository for radioactive waste storage was constructed in FY2002. The new repository with an area of about 300 m² has an overhead traveling crane with a maximum load of 3 tons and a control room. In addition, it should be mentioned that outdoor tanks for radioactive liquid waste storage are covered with steel-framed slate roof in FY2002.

High-level liquid wastes (higher than 3.7x10⁴ Bq/cm³) are temporarily stored for cooling at the areas of their generation till they can be handled, then stored in the repository without any condensing process. Other radioactive liquid wastes (medium-level and low-level) are treated adequately to their radioactivity and physicochemical properties as follows 1)-3).

The treated liquids are stored in monitoring tanks, then released into the environment after confirmation that the concentrations of radionuclides in the liquid are below the legal permissible limits.

1) Evaporation

Medium-level liquid wastes (0.37-3.7x10⁴ Bq/cm³) and/or liquid wastes with high salt content are treated by the steam-heated reboiler-type evaporator that separates evaporated steam from remaining concentrate, which contains most of radioactivity in the waste. Entraining droplets are removed from steam stream by three particle separators; cyclone, packed column and perforated plate column. The evaporated steam is condensed by condensers and stored in monitoring tanks. The concentrate by evaporation is accommodated in containers. The treating capacity of this evaporation system is 0.5 m³/h.

2) Chemical Coagulation and Freezing-and-Thawing

Low-level radioactive liquid wastes (below 0.37 Bq/cm³) are treated by two series of chemical coagulation system, which consist of chemical tanks, rapid mixing tanks, flocculator-sedimentators, anthracite filters etc. In this treatment process, radioactive materials are removed from liquid waste into sediment slurry by chemical coagulation followed by precipitation. This coagulator has the treating capacity of 5 m³/h for one series. Sediment slurry is dehydrated by two series of freezing-thawing process, each of whose treating capacity is 0.2 m³/d. Dehydrated slurry is accommodated in containers. The decontaminated effluent from the coagulator is filtered by anthracite columns and stored in monitoring tanks, then discharged into the environment.

3) Ion Exchange

Two series of ion exchange system are used for low salt-content liquid waste, or also utilized for further treatment of the liquid wastes already treated by the evaporator or the coagulator, if necessary. Each ion exchange system consists of a cation exchange column, an anion exchange column, a mixed column and an inorganic-resin column. The inorganic-resin column is particularly capable of cesium removal. Liquid waste is treated by the proper combination of columns considering nuclides in the liquid waste. One ion exchange system has the treating capacity of 5 m³/h. Liquid waste is purified by adsorbing ionic radionuclides onto functional groups of ion exchange resin, and the purified liquid is introduced to monitoring tanks.